

sydney symphony orchestra

David Robertson The Lowy Chair of Chief Conductor and Artistic Director

Verdi's Requiem

2018

MEET THE MUSIC

THU 21 JUN, 6.30PM

GREAT CLASSICS

SAT 23 JUN, 2PM

MONDAYS @ 7

MON 25 JUN, 7PM

Principal Partner

CLASSICAL

A Night at the Speakeasy

Rhapsody in Blue

Featuring...

GERSHWIN Rhapsody in Blue with the overture to *Girl Crazy*, *Swanee* and riotous hits from the 1920s as well as guest cabaret acts!

Guy Noble conductor and host

George Gershwin piano roll and special guests **Ali McGregor** and **Imogen Kelly**

Fri 29 Jun, 8pm
Sat 30 Jun, 8pm
Sydney Opera House

Simon Trpčeski in Recital

GRIEG From Holberg's Time (Holberg Suite)
MENDELSSOHN Songs without Words: Selection
RIMSKY-KORSAKOV trans. Gilson Scheherazade
Simon Trpčeski piano

International Pianists in Recital
Presented by
Theme & Variations
Piano Services
Mon 2 Jul, 7pm
City Recital Hall

Spirit Realms – Sacred and Profane

Hough plays Rachmaninoff

EDWARDS Earth Spirit Songs – Symphony No.2
***RACHMANINOFF** Rhapsody on a Theme of Paganini
***MENDELSSOHN** Symphony No.5, Reformation

Julian Kuerti conductor
Celeste Lazarenko soprano
Stephen Hough piano

Meet the Music
Wed 4 Jul, 6.30pm
Thursday Afternoon Symphony
Thu 5 Jul, 1.30pm
Tea & Symphony
Fri 6 Jul, 11am*
Sydney Opera House

Mozart's Horn Concerto No.3 & Linz Symphony

SCHUBERT Overture in B flat
MOZART Horn Concerto No.3, K447
MOZART Symphony No.36 (Linz)

Andrew Haveron violin-director
Ben Jacks horn

Thu 12 Jul, 7pm
City Recital Hall

Pictures at an Exhibition

RIMSKY-KORSAKOV Russian Easter Festival Overture
HIGDON Violin Concerto **AUSTRALIAN PREMIERE**
MUSSORGSKY orch. **Ravel** Pictures at an Exhibition

Giancarlo Guerrero conductor
Benjamin Beilman violin

APT Master Series
Wed 18 Jul, 8pm
Fri 20 Jul, 8pm
Sat 21 Jul, 8pm
Sydney Opera House

SSO PRESENTS

Funny Girl: The Musical in Concert

The bright lights of Broadway will shine on the Opera House when SSO presents the hit musical *Funny Girl* in concert. Featuring Natalie Bassingthwaight, Dami Im, Maggie McKenna, Caroline O'Connor, Megan Washington - among others - who will each night share the iconic role of Fanny Brice on stage.

Produced for the Broadway stage by Ray Stark. New York production supervised by Jerome Robbins. Original production directed by Garson Kann.

Thu 12 Jul, 8pm
Fri 13 Jul, 8pm
Sat 14 Jul, 2pm
Sydney Opera House

sydneyssymphony.com
8215 4600 Mon–Fri 9am–5pm

sydneyoperahouse.com
9250 7777
Mon–Sat 9am–8.30pm Sun 10am–6pm

cityrecitalhall.com
8256 2222
Mon–Fri 9am–5pm

Taking the Music Everywhere

The Sydney Symphony Orchestra leads the international Make Music Day festivities with a global livestream of Verdi's Requiem

Giuseppe Verdi, composer of the most awesome Requiem ever written, made a surprising request for his own funeral: he wanted no music. But he didn't count on the affection of his fellow Italians, who took to the streets of Milan in their thousands and raised their voices in song.

In 1982 the idea of people taking to the streets and making music was the inspiration behind the French Fête de la Musique, an all-day music festival held on the day of the solstice. By a play on words (*Faites de la musique*) it is known as Make Music Day in English-speaking countries and this year, for the first time, Australia is joining the party!

Leading the way in what has become a global celebration of music, the Sydney Symphony

Orchestra's performance of Verdi's Requiem on Thursday 21 June will be streamed live from the Sydney Opera House to audiences all around the world.

In local partnered events, the concert livestream will be broadcast in public libraries and regional conservatoriums throughout New South Wales – reaching communities from Armidale to Wagga Wagga – and a free screening will be hosted at Sydney Olympic Park.

So if you're here in the Concert Hall on Thursday night, you'll be sharing the thrilling and spectacular experience of Verdi's Requiem with thousands of music lovers from 120 different countries – realising the Make Music vision of 'the music everywhere'.

JOINING IN

Watch online: watch.sydneyorchestra.com – Thu 21 June at 6.30pm AEST and for 24 hours
Listen: ABC Classic FM radio or abc.net.au/classic
Learn more: makemusicaustralia.org.au

Facebook: [sydneyorchestra](https://www.facebook.com/sydneyorchestra) | **Twitter:** [sydsymph](https://twitter.com/sydsymph)
Instagram: [sydneyorchestra](https://www.instagram.com/sydneyorchestra)
Follow and share: [#MakeMusicDay](https://twitter.com/MakeMusicDay)
[#SSOVerdiLive](https://twitter.com/SSOVerdiLive) [#SydneySymphonyOrchestra](https://twitter.com/SydneySymphonyOrchestra)

Verdi's Requiem livestream supported by

ABC Classic FM

OPTUS

**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

MEET THE MUSIC

THURSDAY 21 JUNE, 6.30PM

GREAT CLASSICS

SATURDAY 23 JUNE, 2PM

MONDAYS @ 7

MONDAY 25 JUNE, 7PM

.....
SYDNEY OPERA HOUSE CONCERT HALL

**Verdi's
Requiem**

Oleg Caetani *conductor*

Angel Blue *soprano*

Catherine Carby *mezzo-soprano*

Diego Torre *tenor*

Jérôme Varnier *bass*

Sydney Philharmonia Choirs

GIUSEPPE VERDI (1813–1901)

Messa da requiem (Requiem Mass)

Requiem [Introit and Kyrie]

Dies irae [Sequence]

Offertory

Sanctus

Agnus Dei

Lux aeterna

Libera me

[Texts and translations begin on page 11]

Thursday's performance will be broadcast live across Australia by ABC Classic FM, with a repeat broadcast on Sunday 24 June at 2pm.

.....
As part of Make Music Day, Thursday's performance will also be livestreamed at watch.sydneyphilharmonia.com [Available for 24 hours after the concert.]

.....
Pre-concert talk by Zoltán Szabó in the Northern Foyer 45 minutes before each performance. Visit sydneyphilharmonia.com/speaker-bios

.....
The Requiem will be performed without interval and the concert will conclude at approximately 8pm (Thu), 3.30pm (Sat), 8.30pm (Mon).

Portrait of Verdi in 1886 by Giovanni Boldini

ABOUT THE MUSIC

Giuseppe Verdi

Messa da requiem (Requiem Mass)

Requiem [Introit and Kyrie]

Dies irae [Sequence]

Offertory

Sanctus

Agnus Dei

Lux aeterna

Libera me

Angel Blue *soprano*

Catherine Carby *mezzo-soprano*

Diego Torre *tenor*

Jérôme Varnier *bass*

Sydney Philharmonia Choirs

The Requiem is the solemn mass for the dead, heard in Roman Catholic churches in commemoration of the faithful departed, at funeral services, and on the anniversaries of the deaths of particular persons. It takes its name from the opening words of the Introit, 'Grant them eternal rest, O Lord.' The predominant tone of the texts added in the Requiem to the Ordinary of the mass is solemn and meditative, prayerful and visionary, as befits the subject of death and eternal life. But in the Sequence, the stanzas of the mediæval poem *Dies irae* (Day of Wrath), there is a picturesque and dramatic vision, the literary counterpart of the 'Doom' paintings which were hung in the churches to remind the congregation of the Day of Judgement. This part of the mass offers a composer wonderful opportunities for dramatic musical setting. Musical treatments of the Requiem have ranged from those which stress the sombre and contemplative, to the dramatic and representational. (Victoria and Fauré provide examples of the former, with Fauré omitting the *Dies irae* altogether; Berlioz of the latter.) Verdi's Requiem encompasses both aspects, but the dramatic predominates, and the *Dies irae* is the core of his work.

Verdi and the Church

But why did Verdi write a Requiem at all? By 1874 he was a world-famous opera composer, fresh from writing *Aida*, with masterpieces such as *Rigoletto*, *Il trovatore* and *La traviata* behind him. He had written nothing for the church since his earliest youth. Furthermore, Verdi's attitude to the Church and indeed to the Christian religion made him an unlikely composer of church music. He was strongly anti-clerical, an attitude he shared with many fellow Italian nationalists during the struggles of the

Keynotes

VERDI

Born Le Roncole, Italy, 1813

Died Milan, 1901

Verdi was Italy's leading opera composer in the second half of the 19th century. When he composed his Requiem in 1874 he was already world-famous for operas such as *Rigoletto*, *Il trovatore* and *Aida*. Verdi as man and musician became a symbol of Italy's struggle for national independence, and the Chorus of Hebrew Slaves ('Va, pensiero') from his opera *Nabucco* became a virtual national anthem. Following the Europe-wide success of his Requiem, Verdi seemed to have retired from composing. But he surprised the world, after many years, with two Shakespeare operas: *Otello*, then *Falstaff*, premiered when he was 80.

REQUIEM

Verdi's Requiem sets to music the Latin words of the Mass for the Dead; the title is the first word of the prayer 'Rest eternal grant them. O Lord.' Verdi intended the work for the concert hall, rather than the church, and his music for this Mass is often dramatic, like opera. The vision of the day of judgment (*Dies irae*) is memorably vivid, but many other parts of this Requiem are prayerful, and the range of emotions befits the contemplation of death. Through this music, Verdi identifies with the experience of all mankind. Soloists, chorus, orchestra and audience are swept up in a musical masterpiece.

risorgimento against Austrian occupation and domination of Italy. The church by and large supported the status quo. In Verdi's personal case these feelings of hostility to the priesthood and its social and political role were reinforced by memories of the hard grind of his boyhood employment as a church organist and by the local clergy's disapproval of his de facto relationship with

Unfettered vision

Composing and producing for opera is one long process of compromise. The limitations of the orchestra, or the singers, or the stage, or the technology, the librettist, the censor or the management all played a part in Verdi's time. In the Requiem, none of these limitations obtained. It was performed in Milan Cathedral, all costs covered by the city of Milan. Verdi conducted himself, with his own choice of soloists and a thoroughly well-drilled chorus, and there were no tawdry sets, costumes or lighting to limit the scope of his vision.

AE

TEATRO ALLA SCALA
 LUNEDÌ 25 MAGGIO 1874, alle ore 9 pomerid.
 SI ESEGUIRÀ LA
MESSA DA REQUIEM
 SCRITTA DA
GIUSEPPE VERDI
 per l'anniversario della morte di
ALESSANDRO MANZONI
 La metà degli utili essendo destinata al Municipio
 del fondo delle Onoranze a Manzoni
 l'Autore dirigerà questa esecuzione

ESECUTORI
 TERESA STOLZ - MARIA WALDMANN - GIUS. CAPPONI - ORMONDO MAINI
 110 Professori d'Orchestra - 120 Cantori

PREZZI DEI BIGLIETTI
 Parterre d'Opera L. 5 - 1^a Loggia L. 3 - 2^a Loggia L. 2 - 3^a Loggia L. 1 - 4^a Loggia L. 0,50
 Gallerie L. 0,25 - 5^a Loggia L. 0,10 - 6^a Loggia L. 0,05 - 7^a Loggia L. 0,025 - 8^a Loggia L. 0,0125

Poster for the second performance of Verdi's Requiem, in the Teatro alla Scala Milan on Monday 25 May 1874. (The premiere had taken place three days earlier in Milan's San Marco church.) 'Composed for the anniversary of the death of Alessandro Manzoni.' The soloists were Teresa Stolz, Maria Waldmann, Giuseppe Capponi and Ormondo Maini, and Verdi himself conducted a specially assembled orchestra of 110 musicians and choir of 120 voices.

Giuseppina Strepponi (whom he eventually married, in 1859). Verdi's belief, such as it was, seems to have been far from orthodox, to the exasperation of Giuseppina, who wrote at the time of the Requiem:

The brigand permits himself to be, I won't say an atheist, but certainly very little of a believer, and that with an obstinacy and calm that make one want to beat him.

The patent sincerity and deep feeling of the Requiem suggest that Verdi was one of those artists who can empathise fully with the religious emotions and aspirations of his fellow men, without sharing their belief in the Church's teachings. He was not alone in this among great composers who have set the Requiem text. Mozart was an anti-clerical Catholic Freemason, Berlioz an unbeliever, Brahms a pessimist deprived of Christian hope, Fauré another non-believer closer to Stoic ideals of resignation than to Christian conviction. All these men were inspired to music of deep feeling and beauty by contemplation of Christian texts about death. None of them, perhaps, achieved such universality of expression in setting the Requiem as did Verdi.

Verdi and Manzoni

The main reason why Verdi's spirit was so deeply moved in composing the Requiem is to be sought in his reaction to the death of Alessandro Manzoni on 22 May 1873. Manzoni, the author of the vast historical novel *I promessi sposi* (The Betrothed),

No spoilers

The fact that the Requiem text was a familiar one was clearly not lost on Verdi. As opposed to the suspense of the theatre, in a formal genre like a requiem the audience knew what would ritually 'happen next'. All his efforts could be devoted to emotional impact in the moment rather than being restrained by a need to pace a drama. Indeed, development as such is almost entirely absent from Verdi's Requiem. It moves in blocks of timelessness, cataclysm and rapture, each circulating around the other.

AE

Experiencing the universal

Verdi's genius in this piece is to make each soloist, and indeed the choir, not characters out of an opera, but representatives of humanity. And he instinctively drew upon the profoundest and most unshakeable human emotions for them to experience: awe, panic, adoration, despair, hope. It is all latent in the Requiem text, but only Verdi draws an audience into a coherent individual experience of the universal. Only Verdi can lead us to understand the human circumstance in the face of divine judgement.

AE

◀ Portrait of Alessandro Manzoni (1841) by Francesco Hayez.

was Italy's greatest writer of the *risorgimento*. On Manzoni's death, Verdi wrote: 'Now all is over, and with him ends the purest, holiest title to our fame.' Verdi vowed at Manzoni's graveside to commemorate his hero in a great musical work, and wrote to the mayor of Milan offering to compose a Requiem Mass for the anniversary of Manzoni's death. He was as good as his word, and the Requiem was first performed in the Church of San Marco in Milan on 22 May 1874.

In composing it, Verdi reworked the *Libera me* which was his contribution to the project, mooted in 1869, for a Requiem Mass by leading Italian composers to commemorate the death of Rossini. Verdi considered Manzoni and Rossini the two glories of Italy. The Rossini project was completed but never performed, but, in memory of Manzoni, 'the only great Italian left after Rossini', Verdi gloriously fulfilled what he had begun.

The Music of the Requiem

The language of the theatre was Verdi's musical idiom. In the Requiem, he uses its resources to the full, not to express the dramatic opposition of conflicting characters as in an opera, but adapted, to convey the unity of spirit in prayer. The melodic richness, the dramatic surprises and contrasts are there, but it is also remarkable how much Verdi had assimilated the lessons of the church music of the past. His choral writing, in particular, has a variety and ease beyond what his operatic choruses would lead one to expect, and the melody, which reminds us of Verdi's operas, also at times shows signs of an inspired blending with church plainsong.

Much of the controversy surrounding Verdi's Requiem, especially in Northern European countries (and their cultural offshoots), is about whether Verdi's style is appropriate for a religious work: is it too theatrical, too operatic? The gibe 'Verdi's greatest opera' encapsulates this reaction, more common from fastidious music critics than from the general public, who from the start have flocked to hear the work whenever it is given.

Since this Requiem was non-liturgical in intent, the controversy seems pointless, and Verdi's wife Giuseppina has said the last word:

They talk a lot about the more or less religious spirit of Mozart, Cherubini and others. I say that a man like Verdi must write like Verdi, that is, according to his own way of feeling and interpreting his text. The religious spirit and way it is given expression must bear the stamp of its period and its author's personality. I would deny the authorship of a Mass by Verdi that was modelled upon the manner of A, B or C.

Manzoni – a great name gone from the world

When Rossini had died Verdi had written to his friend Clara Maffei: 'A great name has gone from the world!...When the other one who is still alive is taken from us, what will remain!' The 'other one' was Alessandro Manzoni, who spent all his long life devoted to realising a single, unified Italian state true to the ideals which had made the Italian peninsula such a crucial part of European culture. His magnum opus, the novel *I promessi sposi* (The Betrothed), defined the standard of the modern Italian language, and his unimpeachable moral integrity made him a leading voice in the efforts to unite and reform Italy. His death in 1873, like Rossini's, gave Verdi an occasion to reflect upon a life which he had admired.

AE

No.1 Requiem [Introit and Kyrie]

<i>Requiem aeternam dona eis Domine:</i>	Grant them eternal rest, O Lord,
<i>et lux perpetua luceat eis.</i>	and let everlasting light shine upon them.
<i>Te decet hymnus, Deus, in Sion,</i>	To thee, O God, praise is meet in Zion,
<i>et tibi reddetur votum in Jerusalem:</i>	and prayer shall go up to thee in Jerusalem.
<i>exaudi orationem meam,</i>	Give ear to my supplication,
<i>ad te omnis caro veniet.</i>	unto thee shall all flesh come.
<i>Kyrie eleison,</i>	Lord, have mercy upon us.
<i>Christe eleison,</i>	Christ, have mercy upon us.
<i>Kyrie eleison.</i>	Lord, have mercy upon us.

The Requiem begins with muted cellos playing alone: a descending phrase answered by the voices 'as if somebody were leaning over a crypt from which could be heard whispered voices asking for rest'. The melodic material is carried by the strings, while the chorus declaims in a monotone. *Te decet hymnus* is a forthright unaccompanied chant for chorus. The moment when each of the solo voices in turn takes up the *Kyrie* must surely be one of the greatest moments in all Verdi.

No.2 Dies irae [Sequence]

<i>Dies irae, dies illa</i>	The day of wrath, that day
<i>Solvat saeculum in favilla,</i>	shall dissolve the world in ashes,
<i>Teste David cum Sibylla.</i>	as witnesseth David and the Sibyl.
<i>Quantus tremor est futurus,</i>	What trembling shall there be
<i>Quando Judex est venturus,</i>	when the Judge shall come
<i>Cuncta stricte discussurus!</i>	who shall thresh out all thoroughly!

Startling, powerful and appropriately naive, Verdi's musical portrayal of these words could hardly be more vivid. The chromatic downward rushes of the strings repeatedly express the collapse and dissolution of the world. Then mankind trembles, sotto voce, in broken rhythms. This section returns more than once later in the Sequence as a reminder of the Day of Judgement and to knit the long movement together.

<i>Tuba mirum spargens sonum</i>	The trumpet, scattering a wondrous sound
<i>Per sepulcra regionum,</i>	through the tombs of all lands,
<i>Coget omnes ante thronum.</i>	shall drive all unto the Throne.

Verdi's use of trumpets, near and far, sounding the Last Trumpet is primarily a musical rather than a pictorial effect – the distant answering trumpets heighten the tension and vary the sound of this excitingly cumulative passage.

<i>Mors stupebit et natura</i>	Death and nature shall be astounded
<i>Cum resurget creatura,</i>	when creation shall rise again
<i>Judicanti responsura.</i>	to answer the Judge.

Note the telling use, in this bass solo, of bass drum with cords slackened, and pizzicato (plucked) double bass.

<i>Liber scriptus proferetur,</i>	A written book shall be brought forth
<i>In quo totum continetur,</i>	in which shall be contained all
<i>Unde mundus judicetur.</i>	for which the world shall be judged.
<i>(Dies irae.)</i>	(The day of wrath.)
<i>Judex ergo cum sedebit,</i>	And therefore when the Judge shall sit,
<i>Quidquid latet apparebit,</i>	whatsoever is hidden shall be manifest:
<i>Nil inultum remanebit.</i>	and nothing shall remain unavenged.

After this section for mezzo-soprano solo, the orchestra flares up and the chorus bursts out with the latter portion of the opening *Dies irae*. This segues into a trio (Quid sum...) with solo bassoon providing a flowing bass.

<i>Dies irae, dies illa...</i>	The day of wrath, that day...
<i>Quid sum miser tunc dicturus,</i>	What shall I say in my misery?
<i>Quem patronum rogaturus,</i>	Whom shall I ask to be my advocate,
<i>Cum vix justus sit securus?</i>	when scarcely the righteous may be without fear?
<i>Rex tremendae majestatis,</i>	King of awful majesty,
<i>Qui salvandos salvas gratis,</i>	who freely saves the redeemed:
<i>Salva me, fons pietatis.</i>	save me, O Fount of Pity.

After the thundering address to the Deity, each of the soloists in turn sings the fervent phrase *Salva me, fons pietatis*, and this is built to an emotional climax.

<i>Recordare, Jesu pie,</i>	Remember, merciful Jesus,
<i>Quod sum causa tuae viae</i>	that I am the reason for thy journey,
<i>Ne me perdas illa die.</i>	do not destroy me on that day.
<i>Quaerens me, sedisti lassus,</i>	Seeking me didst thou sit weary,
<i>Redemisti crucem passus:</i>	thou didst redeem me, suffering the Cross:
<i>Tantus labor non sit cassus.</i>	let not such labour have been in vain.
<i>Juste Judex ultionis,</i>	O just Judge of Vengeance,
<i>Donum fac remissionis</i>	give the gift of redemption
<i>Ante diem rationis.</i>	before the day of reckoning.

In this duet for soprano and mezzo-soprano, the rhythmic figure in the woodwind echoes the *Salva me* of the preceding movement.

<i>Ingemisco tamquam reus:</i>	I groan as one guilty;
<i>Culpa rubet vultus meus:</i>	my face blushes at my sin.
<i>Supplicanti parce Deus.</i>	Spare the supplicant, O God.

An almost recitative-like passage for tenor solo, leading to a lyrical movement:

<i>Qui Mariam absolvisti,</i>	Thou who didst absolve Mary
<i>Et latronem exaudisti,</i>	and hear the prayer of the thief,
<i>Mihi quoque spem dedisti.</i>	hast given me hope too.
<i>Preces meae non sunt dignae,</i>	My prayers are not worthy,
<i>Sed tu bonus fac benigne,</i>	but thou, who art good, show mercy,
<i>Ne perenni cremer igne.</i>	lest I burn in everlasting fire.
<i>Inter oves locum praesta</i>	Give me a place among the sheep,
<i>Et ab haedis me sequestra,</i>	and separate me from the goats,
<i>Statuens in parte dextra.</i>	setting me on the right hand.

The solo oboe in this tenor solo suggests a pastoral atmosphere.

<i>Confutatis maledictis,</i>	When the damned are confounded
<i>Flammis acerbis addictis,</i>	and consigned to sharp flames,
<i>Voca me cum benedictis.</i>	call me with the blessed.
<i>Oro supplex et acclinis,</i>	I pray, kneeling in supplication,
<i>Cor contritum quasi cinis,</i>	heart as contrite as ashes,
<i>Gere curam mei finis.</i>	take thou my ending into thy care.
<i>Dies irae, dies illa...</i>	The day of wrath, that day...

The stress in this bass solo is firmly on the prayer and self-abasement of the third and fourth lines. The voice seems to be closing in E minor but Verdi resolves the chord in G minor (the key of the *Dies irae* as a whole) and the opening outburst is resumed, dying away into B flat minor, a 'dark' key.

<i>Lacrimosa dies illa,</i>	That day is one of weeping
<i>Qua resurget ex favilla,</i>	on which shall rise again from the ashes
<i>Judicandus homo reus.</i>	the guilty man, to be judged.
<i>Huic ergo parce Deus.</i>	Therefore spare this one, O God.
<i>Pie Jesu Domine,</i>	Merciful Lord Jesus:
<i>Dona eis requiem. Amen.</i>	Grant them rest. Amen.

The *Lacrimosa* is set to a wonderful slowly swinging melody. The *Amen* comes with a subtle and unexpected surprise: a chord of G major is imposed on the gloomy B flat minor tonality 'like sunlight suddenly gleaming through a tearful sky'.

No.3 Offertory

*Domine Jesu Christe, Rex gloriae,
libera animas omnium fidelium
defunctorum
de poenis inferni,
et de profundo lacu:
libera eas de ore Leonis,
ne absorbeat eas Tartarus,
ne cadant in obscurum:
sed signifer sanctus Michael
repraesentet eas in lucem sanctam.
Quam olim Abrahae promisisti
et semini ejus.*

*Hostias et preces tibi, Domine,
laudis offerimus:
tu suscipe pro animabus illis,
quarum hodie memoriam facimus:
fac eas, Domine,
de morte transire ad vitam.*

O Lord Jesus Christ, King of glory,
deliver the souls of all the departed
faithful
from the torments of Hell,
and from the deep pit;
deliver them from the mouth of the lion;
that Hell may not swallow them up,
and that they may not fall into darkness.
But may the holy standard-bearer Michael
bring them into the holy light;
which thou didst promise of old to Abraham
and his seed.
We offer unto thee, O Lord,
sacrifices and prayers of praise;
do thou receive them on behalf of those souls
whom we commemorate this day.
Make them, O Lord,
to cross over from death to life.

Two points to note especially in this movement for the quartet of soloists: the great moment of the appearance of the Archangel Michael, bearer of light, in a long-held soprano note, and Verdi's unconventional treatment of *Quam olim Abrahae*, which is usually set as a fugue.

No.4 Sanctus

*Sanctus, sanctus, sanctus,
Dominus Deus Sabaoth!
Pleni sunt coeli et terra gloria tua.
Hosanna in excelsis.
Benedictus qui venit in nomine
Domini.
Hosanna in excelsis.*

Holy, holy, holy,
Lord God of Hosts.
Heaven and earth are full of thy glory.
Hosanna in the highest.
Blessed is he that cometh in the name
of the Lord.
Hosanna in the highest.

After some trumpet calls the chorus, divided into two choirs, sings the whole *Sanctus*, *Pleni*, *Benedictus* and *Hosanna* in one unbroken double fugue. This is perhaps the most unexpected part of Verdi's Requiem and his opera audiences must have been surprised to find him writing a fugue, albeit a joyous, dance-like one.

No.5 Agnus Dei

<i>Agnus Dei,</i>	Lamb of God,
<i>qui tollis peccata mundi,</i>	that takest away the sins of the world:
<i>dona eis requiem;</i>	grant them rest.
<i>Agnus Dei,</i>	Lamb of God,
<i>qui tollis peccata mundi,</i>	that takest away the sins of the world:
<i>dona eis requiem.</i>	grant them rest.
<i>Agnus Dei,</i>	Lamb of God,
<i>qui tollis peccata mundi,</i>	that takest away the sins of the world:
<i>dona eis requiem sempiternam.</i>	grant them eternal rest.

The setting of the *Agnus Dei* is as original as that of the *Sanctus*. Soprano and mezzo-soprano sing unaccompanied, and an octave apart, the opening petition, which is repeated, still unharmonised, by choir and orchestra. The two soloists begin the second petition in the minor, to a harmonised accompaniment, the chorus repeating it – but in the major. The soloists' singing of the third petition (in which the same pattern is followed) is beautifully accompanied by three flutes.

No.6 Lux aeterna

<i>Lux aeterna luceat eis, Domine,</i>	Let everlasting light shine on them,
<i>cum Sanctis tuis in aeternum,</i>	O Lord, with thy saints for ever:
<i>quia pius es.</i>	for thou art merciful.
<i>Requiem aeternam dona eis, Domine:</i>	Grant them eternal rest, O Lord,
<i>et lux perpetua luceat eis.</i>	and let everlasting light shine upon them
<i>Cum Sanctis tuis in aeternum,</i>	with thy saints for ever;
<i>quia pius es.</i>	for thou art merciful.

Verdi's range of invention and emotion is revealed in the variety of moods he is able to give to the prayer for eternal rest. *Lux aeterna* takes its tone from the words *quia pius es* – the mercy and loving kindness of God, and the vision of the bliss of the saints in heaven are conveyed in the easeful warmth of the trio and its delicate, often ethereal scoring. There are subtle reminders, too, of the sternness of the prayer for the dead.

No.7 Libera me

*Libera me, Domine, de morte aeterna,
in die illa tremenda:*

quando coeli movendi sunt et terra.

Dum veneris judicare

saeculum per ignem.

Tremens factus sum ego

et timeo,

dum discussio venerit

atque ventura ira.

Quando coeli movendi sunt et terra.

Dies irae, dies illa,

calamitatis et miseriae,

dies magna et amara valde.

Requiem aeternam dona eis, Domine,

et lux perpetua luceat eis.

Deliver me, O Lord, from eternal death

in that awful day

when heaven and earth shall be moved:

when thou shalt come to judge

the world by fire.

I am seized with trembling

and I fear the time

when the trial shall approach,

and the wrath to come;

when heaven and earth shall be moved.

A day of wrath, that day

of calamity and woe,

a great day and bitter indeed.

Rest eternal grant them, O Lord,

and may light perpetual shine upon them.

For his own funeral, on 30 January 1901, Verdi requested a modest ceremony, without flowers, music or singing ('Two priests, two candles and one cross will suffice'). But the following month, on 27 February, his coffin was taken to its final resting place in the new Casa di Riposo per Musicisti in Milan. In what amounted to a state funeral, more than 300,000 people took to the streets and as the procession left the cemetery, 'Va, pensiero' from *Nabucco* was sung by an 800-strong chorus conducted by Toscanini. At its destination it was greeted by the Miserere from *Il trovatore*. Photo by Guigoni and Bossi for *L'illustrazione Italiana*.

This is supposed to be the section Verdi had already composed for Rossini, but, as we shall see, there could be doubts. The *Libera me* brings back the dramatic note into the Requiem: declamatory phrases for the soprano and the irruption of *Dies irae*, with metrically different words and an even more impressive diminuendo than before. Then comes the most moving stroke of the work: the descending opening phrases of the *Introuit*, previously for orchestra alone, are given to the voices. The soprano soloist carries the melody, which is beautifully though subtly extended.

It seems difficult to believe that Verdi conceived this marvellous recapitulation, which seems to depend for its effect on having heard the whole work, before composing the rest. It seems more plausible to believe that he intended to use the *Libera me* he had composed for the Requiem to commemorate Rossini, but when he came to it, found it unsatisfactory and revised it to this great effect. The quick fugue which follows has been regretted by some critics, who wish the Requiem had ended with the soaring ending of the prayer. But the conclusion is very telling – the soprano re-entering in large phrases (an augmentation of the fugue theme) then the muttered, fearful prayer for deliverance, and the C major chord from the orchestra seeming to affirm that the prayer is granted.

DAVID GARRETT © 1997/2004

ADDITIONAL MATERIAL EXTRACTED FROM A NOTE BY ANTONY ERNST

© 2008

In addition to the vocal soloists and chorus, Verdi's Requiem calls for an orchestra of three flutes (one doubling piccolo), two oboes, two clarinets and four bassoons; four horns, eight trumpets (four of them offstage), three trombones and tuba; timpani and percussion; and strings.

The SSO was the first ABC orchestra to perform Verdi's Requiem, in 1936 – our first subscription season – under the direction of Malcolm Sargent. The soloists were Thea Philips, Dorothy Helmrich, Lionello Cecil and Raymond Beattie, with the ABC Chorus and Radio Choir. Our most recent performances were in 2013 with soloists Erin Wall, Olesya Petrova, John Daszak and Ain Anger with Sydney Philharmonia Choirs and the Tasmanian Symphony Orchestra Chorus, conducted by David Robertson.

Play your part

IN 2018

“All of us in the Sydney Symphony Orchestra deeply appreciate your generous philanthropic support that enables our music-making around the globe.”

David Robertson, Lowy Chair of Chief Conductor and Artistic Director

In 2017 your support ensured:

23,600

STUDENTS COULD ATTEND CONCERTS

650,000

PRIMARY STUDENTS ACROSS THE COUNTRY COULD WATCH THE BUSH CONCERT LIVESTREAM

4 world premieres

OF NEW AUSTRALIAN WORKS COULD BE COMMISSIONED BY THE SSO

277,000

CONCERTGOERS COULD ENJOY THE MUSIC MADE BY OUR 100 MUSICIANS

250

EMERGING YOUNG MUSICIANS COULD BE MENTORED

Please join our 2018 Annual Appeal!

Did you know that ticket sales cover only half our expenses? Please play your part and consider making a tax-deductible donation to support the music you love.

Your gift makes a real difference and any new or increased gifts by 30 June will be matched by a generous supporter – dollar for dollar!*

Your gift of \$25 will become \$50... and \$250 becomes \$500!

So please, donate today and double your impact.

sydneyssymphony.com/appeal

Or call **(02) 8215 4600** to donate today.

**New and increased gifts up to a total of \$50,000 will be matched 1:1.*

MORE MUSIC

LISTENING TO THE REQUIEM

Few conductors in modern times have been more closely identified with Verdi's Requiem than his countryman Arturo Toscanini. In his most famous live recording of the work, with his NBC Symphony Orchestra in New York in 1951, Toscanini can be heard shouting encouragement to his brass section during the tumultuous 'Tuba mirum'. [Mono sound]

REGIS CD RRC1372

The Requiem's finale, 'Libera me' was the musical centrepiece of Toscanini's memorial service in Milan's Duomo in 1957, an event that evidently struck another great conductor Lorin Maazel as worthy of commemoration in its own right. Maazel's 2007 DVD performance of the Requiem with his Symphonica Toscanini was recorded to mark the 50th anniversary of Toscanini's death. Recorded in Venice's Basilica San Marco, this great vocal and orchestral pageant features Norma Fantini (soprano), Anna Smirnova (mezzo-soprano), Francesco Meli (tenor) and Rafal Siwek (bass) fronting the Coro Del Maggio Musicale Fiorentino.

EUROARTS 2072434 (BLU-RAY)

For a recording with a more modern sound (and an Australian connection), look for the release in Decca's 'The Originals' collection with soloists Joan Sutherland, Marilyn Horne, Luciano Pavarotti and Martti Talvela, and Georg Solti conducting the Vienna Philharmonic and State Opera Chorus (1967).

DECCA 475 7735

sydney symphony orchestra
David Robertson
Chief Conductor and Artistic Director

Clocktower Square,
Argyle Street,
The Rocks NSW 2000
GPO Box 4972,
Sydney NSW 2001
Telephone (02) 8215 4644
Box Office (02) 8215 4600
Facsimile (02) 8215 4646
www.sydneyorchestra.com

All rights reserved, no part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording or any information storage or retrieval system, without permission in writing. While every effort has been made to ensure accuracy of statements in this publication, we cannot accept responsibility for any errors or omissions. Every effort has been made to secure permission for copyright material prior to printing.

Please address all correspondence to the Publications Editor:
Email program.editor@sydneyorchestra.com

Principal Partner
SAMSUNG

Sydney Opera House Trust

Mr Nicholas Moore <i>Chair</i>	Mr Chris Knoblanche <i>AM</i>
Ms Anne Dunn	Ms Deborah Mailman <i>AM</i>
Mr Michael Ebeid <i>AM</i>	Ms Kylie Rampa
Mr Matt Fuller	Ms Jillian Segal <i>AM</i>
Ms Kathryn Greiner <i>AO</i>	Mr Phillip Wolanski <i>AM</i>

Executive Management

Louise Herron <i>AM</i>	<i>Chief Executive Officer</i>
Jon Blackburn	<i>Chief Financial Officer</i>
Ian Cashen	<i>Director, Building</i>
Kate Dundas	<i>Director, Performing Arts</i>
Jade McKellar	<i>Director, Visitor Experience</i>

SYDNEY OPERA HOUSE

Benelong Point	Administration	(02) 9250 7111
GPO Box 4274	Box Office	(02) 9250 7777
Sydney NSW 2001	Facsimile	(02) 9250 7666
	Website	sydneyoperahouse.com

FURTHER READING

For music readers, out-of-copyright vocal and full-orchestral scores of both the original 1874 Milan version of the Requiem, and Verdi's revised version for his London Royal Albert Hall performance in 1875, can be downloaded at the Petrucci Music Library (imslp.org). And for further commentary? David Rosen's excellent *Verdi: Requiem* (Cambridge University Press, 1995), in the Cambridge Music Handbook series, is the most detailed while still generally accessible study of this great work. Sample online via Google books before purchasing.

Broadcast Diary

June–July

abc.net.au/classic

Friday 22 June, 1pm

YULIANNA AVDEEVA IN RECITAL

Yulianna Avdeeva piano

Chopin, Liszt

SYDNEY SYMPHONY ORCHESTRA HOUR

Tuesday 10 July, 6pm

Musicians and staff of the SSO talk about the life of the orchestra and forthcoming concerts. Hosted by Andrew Bukenya.

finemusicfm.com

SYMPHONY SERVICES INTERNATIONAL

Clocktower Square, Shops 6–9
35 Harrington Street, The Rocks 2000
Telephone (02) 8215 4666
Facsimile (02) 8215 4669
www.symphonymusic.com

This is a **PLAYBILL / SHOWBILL** publication.
Playbill Proprietary Limited / Showbill Proprietary Limited
ACN 003 311 064 ABN 27 003 311 064

Head Office: Suite A, Level 1, Building 16,
Fox Studios Australia, Park Road North, Moore Park NSW 2021
PO Box 410, Paddington NSW 2021

Telephone: +61 2 9921 5353 Fax: +61 2 9449 6053
Email: admin@playbill.com.au Website: www.playbill.com.au

Chairman & Advertising Director Brian Nebenzahl *OAM* *RFD*
Managing Director Michael Nebenzahl | Editorial Director Jocelyn Nebenzahl
Manager-Production-Classical Music David Cooper

Operating in Australia, New Zealand, Singapore, Hong Kong, Taiwan, Korea, South Africa,
UK and in USA as Platypus Productions LLC

All enquiries for advertising space in this publication should be directed to the above company and address. Entire concept copyright. Reproduction without permission in whole or in part of any material contained herein is prohibited. Title 'Playbill' is the registered title of Playbill Proprietary Limited.

By arrangement with the Sydney Symphony, this publication is offered free of charge to its patrons subject to the condition that it shall not, by way of trade or otherwise, be sold, hired out or otherwise circulated without the publisher's consent in writing. It is a further condition that this publication shall not be circulated in any form of binding or cover than that in which it was published, or distributed at any other event than specified on the title page of this publication

18359 - 1/210618 - 23 348/50

PAPER PARTNER **K.W.DOGGETT** Fine Paper

THE ARTISTS

Oleg Caetani *conductor*

Oleg Caetani, one of the great conductors of his generation, moves freely between opera and symphonic repertoire. He appears in major opera houses such as Teatro alla Scala, the Mariinsky, Royal Opera House Covent Garden and Théâtre des Champs-Élysées in Paris and conducts productions for San Francisco Opera, English National Opera, Oslo Opera and Maggio Musicale Fiorentino. He has conducted at the Vienna Musikverein, New York's Lincoln Centre, Tokyo's Suntory Hall and the Accademia di Santa Cecilia in Rome, and appeared with orchestras such as the Munich Philharmonic, Mozarteum Orchester, Svetlanov Symphony Orchestra, Yomiuri Orchestra, Montreal Symphony Orchestra and Staatskapelle Dresden. He has also worked with some of the great soloists of our time, including Martha Argerich, Sviatoslav Richter, Daniil Trifonov, Vadim Repin, Mischa Maisky, Gautier Capuçon, Viktoria Mullova and Emmanuel Pahud.

Oleg Caetani considers Nadia Boulanger to be the driving inspiration of his career. She discovered his talent, initiated him to music and gave him the philosophical approach to life, linked to Montaigne, that he still holds today.

He studied the Shostakovich symphonies with Kiril Kondrashin at the Moscow Conservatory, then graduated with Ilya Musin at the St Petersburg Conservatory. After winning the RAI Turin and Karajan competitions, he began his career at the Berlin State Opera as the assistant of Otmar Suitner.

Since 1999, he has enjoyed a close relationship with laVerdi Orchestra Milan and in 2019 they will celebrate a 20-year uninterrupted partnership that has included international touring, prize-winning recordings of the complete Shostakovich symphonies, a performance before Pope Benedict XVI in the Vatican, and a Schumann symphony cycle in Salzburg.

Between 2005 and 2009 he was Chief Conductor of the Melbourne Symphony Orchestra, making pioneering recordings of Tansman's symphonies that won three Diapasons d'Or. His recording of Gounod symphonies (including the first recording of fragments of the Third Symphony) also won a Diapason d'Or.

Forthcoming engagements include *Norma* at the White Nights festival in Saint Petersburg, Max Richter's *Wolf Works* at La Scala, and concerts with the London Philharmonic Orchestra, the Lucerne, Shenzhen and Tokyo Metropolitan symphony orchestras, Orchestre Philharmonique de Nice, and the Maggio Musicale Fiorentino Orchestra.

A regular visitor to Sydney, Oleg Caetani conducted the SSO most recently in 2016, in a program featuring Shostakovich's *Leningrad* Symphony.

JACK HILL

Angel Blue *soprano*

American soprano Angel Blue has performed with the Berlin Philharmonic, London Philharmonic Orchestra, Orchestra dell'Accademia Nazionale di Santa Cecilia, Munich Philharmonic, Israel Philharmonic, Metropolitan Opera, Vienna State Opera, Semperoper Dresden, Los Angeles Opera, Teatro alla Scala Milan, Seattle Opera, San Francisco Opera, Frankfurt Opera, and appeared at the Walt Disney Concert Hall, Theater an der Wien, Auditorio Nacional de Música, Seoul Arts Center and Edinburgh International Festival.

Her operatic roles include Violetta (*La Traviata*), Mimi and Musetta (*La Bohème*), Micaëla (*Carmen*), Helena (Britten's *A Midsummer Night's Dream*), Liù (*Turandot*), Countess Almaviva (*The Marriage of Figaro*), Giulietta and Antonia (*The Tales of Hoffmann*), Dido (*Dido and Aeneas*), Donna Elvira (*Don Giovanni*), and the title roles in *Lucia di Lammermoor* and Massenet's *Manon*. On the concert platform she sings Richard Strauss's *Four Last Songs*, Mahler's *Resurrection* Symphony, Peri in Schumann's *Das Paradies und die Peri* and Verdi's *Requiem*.

Forthcoming engagements include Musetta (*La Bohème*) for the Metropolitan Opera, Violetta for the Royal Opera House, and Mimi for Semperoper Dresden and Hamburg State Opera. This is her Sydney Symphony Orchestra debut.

Catherine Carby *mezzo-soprano*

Catherine Carby has performed with all the Australian symphony orchestras, the NZSO and major opera companies including the Royal Opera, Scottish Opera, English National Opera, Opera Australia, West Australian Opera, Victoria State Opera and Opera Queensland.

For Opera Australia her roles include Octavian (*Der Rosenkavalier*), Carmen, Donna Elvira (*Don Giovanni*), Romeo (*I Capuleti e i Montecchi*), Hippolyta (*A Midsummer Night's Dream*), Orlofsky (*Die Fledermaus*), Baba the Turk (*The Rake's Progress*), Arsace (*Partenope*), Cornelia (*Giulio Cesare*), Ruggiero (*Alcina*), Suzuki (*Madama Butterfly*) and Auntie (*Peter Grimes*).

Recent engagements include Antonia's mother (*Tales of Hoffmann*) and Minerva (*Il Ritorno d'Ulisse*) for the Royal Opera; Nikona (*Giordano's Siberia*) for the Occitanie Montpellier Festival, *Iphigénie en Tauride*, Rodrigo (*Pia di Tolomei*), and Diana (*La Calisto*) and Cornelia (*Giulio Cesare*) for English Touring Opera; Brangäne (*Tristan und Isolde*) in Lisbon. Katharina Schrott (*Mayerling*) for the Royal Ballet and a recording of Nita in *The Mountebanks*.

Concert highlights include Haydn's *Mass in Time of War* (Orchestra of the Age of Enlightenment), *Elijah* (Hexham Festival), Beethoven Nine (Philharmonia, Royal Philharmonic and Ulster orchestras), Mozart's *Mass in C* (Polish Chamber Choir), Taverner's *Supernatural Songs* (City of London Sinfonia) and an opera gala with the Royal Northern Sinfonia.

Future engagements include *Fireworks* (a Rossini program for English Touring Opera), Elcia in *Mosè in Egitto* (Chelsea Opera Group), Siegrune in the Royal Opera *Ring* cycle and a return to the Royal Ballet for *Mayerling*.

Diego Torre *tenor*

In 2017, Diego Torre sang Cavaradossi (*Tosca*), Pinkerton (*Madama Butterfly*) and Verdi's Requiem in Sydney and made his debut as Turridu (*Cavalleria rusticana*) and Canio (*Pagliacci*) for Opera Australia. He also sang Cavaradossi in Bologna. This year he sings Cavaradossi, Radames (*Aida*) and Edgardo (*Lucia di Lammermoor*) for Opera Australia, Canio for the Grand Théâtre de Genève, and Canio and Calaf (*Turandot*) in Torino.

In recent seasons he has sung Rodolfo (*Luisa Miller*), the title role in *Don Carlo*, Cavaradossi, Gabriele Adorno (*Simon Boccanegra*) and Rodolfo (*La Bohème*) for Opera Australia. Other appearances included Cavaradossi in China and Saarbrücken, Calaf in Oslo, and Corrado (*Il corsaro*) in Parma.

Born in Mexico City, Diego Torre was a Domingo-Thornton Young Artist at Los Angeles Opera, where he made his company debut as Don José in performances of *Carmen*. Other engagements have included Messenger in *Aida* and Federico in *Stiffelio* at the Metropolitan Opera New York, Masaniello in *La Muette de Portici* for Dessau Opera, Edgardo for Savonlinna Opera Festival Finland, Rodolfo in Oslo and Darmstadt, Gustavus (*A Masked Ball*) and the Duke (*Rigoletto*) for Opera Australia, Gabriele Adorno in Parma, Forresto (*Attila*) for San Francisco Opera, and Cavaradossi in Florida, Karlsruhe, Boston and Finland.

JULIEN BENHAMOU

Jérôme Varnier *bass*

After studying at the École d'Art lyrique at Opéra de Paris, Jérôme Varnier made his debut as Sarastro (*The Magic Flute*) at Opéra de Lyon, where he was an ensemble member (1995–2000).

Since then, he has sung more than 70 roles, including Seneca (*L'Incoronazione di Poppea*) in Bordeaux, Marcel (*Les Huguenots*) at Brussels la Monnaie and Nice, Cardinal Brogni (*La Juive*) at Opéra du Rhin, Friar Laurence (*Roméo et Juliette*), Banquo (*Macbeth*), Ramfis (*Aida*), Colline (*La Bohème*) in Bordeaux, Arkel (*Pelléas et Mélisande*) at la Monnaie and Lyon Opera. He has also sung on the stages of the Toulouse Théâtre du Capitole, Opéra de Paris, Theater an der Wien, Dutch National Opera and Teatro alla Scala Milan, as well as for Festival d'Aix en Provence and Festival Radio France et Montpellier.

More recently, he performed his first Méphistophèles in Gounod's *Faust* in Avignon, Stravinsky's *Renard* in Paris with Ensemble Intercontemporain, and Arkel (*Pelléas et Mélisande*) at Bordeaux and Théâtre des Champs-Élysées, a role he will perform in Kanazawa and Tokyo. Forthcoming engagements also include Melchthal (*Guillaume Tell*) at Theater an der Wien, The Ghost (*Hamlet*) at the Paris Opéra Comique, Sarastro in Tours, a concert version of *L'Orfeo* at the Théâtre des Champs-Élysées, and *Jeanne d'Arc au Bûcher* at La Monnaie.

Jérôme Varnier made his SSO debut in 2017, singing Arkel in *Pelléas et Mélisande*.

THE CHOIR

Sydney Philharmonia Choirs

PHOTO: KEITH SAUNDERS

Sydney Philharmonia Choirs presents the art of choral singing at the highest standard and develops the talents of those with a passion for singing. Founded in 1920, it has become Australia's finest choral organisation and performs regularly at the Sydney Opera House. Led by Brett Weymark, Sydney Philharmonia Choirs comprises four choirs performing repertoire from choral classics to musical theatre and commissions by Australian composers. It presents its own annual season and collaborates with leading conductors, soloists and orchestras in Australia and overseas. In 2002 it was the first Australian choir to sing at the BBC Proms (Mahler's Eighth Symphony under Simon Rattle), returning again in 2010.

The choirs perform in the SSO's subscription series every year, with recent highlights including *Pelléas et Mélisande*, Mahler Three, Beethoven's Mass in C and a Bernstein program, and appear in the annual Last Night of the Proms. Collaborations in 2018 include Dean's *Last Days of Socrates* and Beethoven Nine. Highlights of Sydney Philharmonia Choir's own 2018 concert series include Bernstein's *Candide* (29, 30 September) and Carols at the House.

www.sydneyphilharmonia.com.au

PHOTO: ROLAND KAY-SMITH

BRETT WEYMARK *Music Director*

Brett Weymark is one of the foremost choral conductors in Australia. He studied singing at Sydney University and conducting at the Sydney Conservatorium as well as in England, Europe and America. Since becoming Music Director in 2003, he has conducted Sydney Philharmonia Choirs in performances nationally and internationally, as well as the SSO and numerous Australian orchestras. He has also prepared choruses for notable conductors as Charles Mackerras, Zubin Mehta and Simon Rattle, and under his direction, the choir won a 2010 Helpmann Award and was nominated for a 2010 Limelight Award. He has premiered works by some of Australia's leading composers, and with the development of programs such as Singing at the House, Festival Chorus and the annual ChorusOz, he is an unwavering champion of Australian choral music. In 2001 he was awarded an Australian Centenary Medal.

Sydney Philharmonia Choirs

Artistic & Music Director Brett Weymark

Brett Weymark *Artistic & Music Director*

Elizabeth Scott *Music Director, VOX*

Hannah Mason *General Manager*

Claire Howard Race *Assistant Chorusmaster & Principal Rehearsal Pianist*

David Taylor *Chorusmaster*

Estella Roche, Kate Johnson *Rehearsal Pianists*

SOPRANOS

Peta Andreone
Shelley Andrews
Debra Baker
Denea Bascombe
Georgina Bitcon
Anne Blake
Valerie Blechar
Olga Bodrova
Jodie Boehme
Nikki Bogard
Simone Brereton
Natalie Brown
Catherine Bryant
Anita Burkart
Claire Christie
Pam Cunningham
Vanessa Downing
Rachel Evans
Lauren Fisher
Jessica Franke
Rebecca Gladys-Lee
Judith Gorry
Barbara Guzman Galeb
Jordan Hare
Rachel Harris
Keryn Hassall
Kellie Hewitt-Taylor
Annabel Jeffery
Miriam Jeffery
Amy Jelacic
Sue Justice
Clare Kenny
Yi-Hsia Koh
Karolina Kulczynska-
Le Breton
Timothea Lau
Jessica Lee
Yvette Leonard
Alexandra Little
Yessum Lo
Sarah McGarry
Charlotte Midson
Bernadette Mitchell
Kate Moloney
Sarah Moore
Amelia Myers
Jayne Oishi

Nathalie O'Toole
Dympna Paterson
Linda Peach
Laura Platts
Jane Prosser
Georgia Rivers
Jolanda Rotteveel
Allison Rowlands
Meg Shaw
Amelia Shaw
Maya Song
Sarah Thompson
Narelle Vance
Jessica Veliscek Carolan
Marit Waaseth
Laura Wachsmann
Laura Wade
Joanna Warren
Genni Wetherell
Abbey Whittle
Dorothy Wu

ALTOS

Leonie Armitage
Meaghan Backhouse
Gillian Behrens
Katie Blake
Sanna Byrd
Kate Clowes
Isabel Colman
Karen Cortez
Lara Dodd
Alison Dutton
Kristin Dux
Helen Esmond
Jan Fawke
Jennifer Gillman
Emma Gosbell
Jenny Harry
Kathryn Harwood
Cara Hitchins
Margaret Hofman
Sarah Howell
Kay Hughson
Tracey Jordan
Donna McIntosh
Janice McKeand
Maggie McKelvey
Rachel Maiden

Atalya Masi
Hannah Mason
Tijana Miljovska
Kathleen Morris
Penelope Morris
Marj O'Callaghan
Victoria Pham
Judith Pickering
Beverley Price
Virginia Rowlands
Susannah Russell
Debbie Scholem
Jan Shaw
Megan Solomon
Robyn Tupman
Sheli Wallach
Jaimie Wolbers
Noriko Yamanaka

TENORS

Matthew Allchurch
Roman Benroubi-Maurice
Langzi Chiu
Max Danta
Malcolm Day
Giles Donovan
Paul Ferris
Tony Green
Steven Hankey
Nick Hazell
Jude Holdsworth
Michael Kertesz
Greg Lawler
Selwyn Lemos
Jason Lin
Vincent Lo
Alistair McDermott
Frank Maio
George Panaretos
Patrick Shearer
Lachie Sholl
Marcus Smith
David Tocknell
Nicholas Tong
Ishaan Vellani
Michael Wallach

BASSES

Michael Agiotis
Hamish Andrews
Jock Baird
Dominic Blake
Peter Callaghan
Edwin Carter
Gordon Cheng
Andy Clare
Julian Coghlan
Daryl Colquhoun
Paul Couvret
Philip Crenigan
Robert Cunningham
Callum Davidson
Ian Davies
Nicholas Davison
James Devenish
Roderick Enriquez
Tom Forrester-Paton
Paul Green
Robert Green
Eric Hansen
Simon Harris
Oliver Hervir
Derek Hodgkins
David Jacobs
Ian Jurd
Adrian Kenny
Bruce Lane
Stephen McCarthy
Mark McGoldrick
Chris May
Robert Mitchell
Samuel Morrell-Feitelberg
Bruce Munro
Eric Nelson
Raf Owen
Ian Pettener
Andrew Pettingell-Ward
Peter Poole
Jesse van Proctor
Robert Sherrington
Andrew Skinner
Nick Whiley
David Wood
Ben Yi
Stephen Young
Jason Zhu He

SYDNEY SYMPHONY ORCHESTRA

PHOTO: KEITH SAUNDERS

DAVID ROBERTSON

THE LOWY CHAIR OF
CHIEF CONDUCTOR AND ARTISTIC DIRECTOR

PATRON Professor The Hon. Dame Marie Bashir AD CVO

Founded in 1932 by the Australian Broadcasting Commission, the Sydney Symphony Orchestra has evolved into one of the world's finest orchestras as Sydney has become one of the world's great cities. Resident at the iconic Sydney Opera House, the SSO also performs in venues throughout Sydney and regional New South Wales, and international tours to Europe, Asia and the USA have earned the orchestra worldwide recognition for artistic excellence.

Well on its way to becoming the premier orchestra of the Asia Pacific region, the SSO has toured China on five occasions, and in 2014 won the arts category in the Australian Government's inaugural Australia-China Achievement Awards, recognising ground-breaking work in nurturing the cultural and artistic relationship between the two nations.

The orchestra's first chief conductor was Sir Eugene Goossens, appointed in 1947; he was followed by Nicolai Malko, Dean Dixon, Moshe Atzmon, Willem van Otterloo, Louis Frémaux, Sir Charles Mackerras, Zdeněk Mácal, Stuart

Challender, Edo de Waart and Gianluigi Gelmetti. Vladimir Ashkenazy was Principal Conductor from 2009 to 2013. The orchestra's history also boasts collaborations with legendary figures such as George Szell, Sir Thomas Beecham, Otto Klemperer and Igor Stravinsky.

The SSO's award-winning Learning and Engagement program is central to its commitment to the future of live symphonic music, developing audiences and engaging the participation of young people. The orchestra promotes the work of Australian composers through performances, recordings and commissions. Recent premieres have included major works by Ross Edwards, Lee Bracegirdle, Gordon Kerry, Mary Finsterer, Nigel Westlake, Paul Stanhope and Georges Lentz, and recordings of music by Brett Dean have been released on both the BIS and SSO Live labels.

Other releases on the SSO Live label, established in 2006, include performances conducted by Alexander Lazarev, Sir Charles Mackerras and David Robertson, as well as the complete Mahler symphonies conducted by Vladimir Ashkenazy.

2018 is David Robertson's fifth season as Chief Conductor and Artistic Director.

THE ORCHESTRA

David Robertson
THE LOWY CHAIR OF
CHIEF CONDUCTOR
AND ARTISTIC DIRECTOR

Brett Dean
ARTIST IN RESIDENCE
SUPPORTED BY
GEOFF AINSWORTH AM &
JOHANNA FEATHERSTONE

Andrew Haveron
CONCERTMASTER
SUPPORTED BY VICKI OLSSON

FIRST VIOLINS

Emma McGrath*
CONCERTMASTER

Sun Yi
ASSOCIATE CONCERTMASTER

Lerida Delbridge
ASSISTANT CONCERTMASTER

Fiona Ziegler
ASSISTANT CONCERTMASTER

Jenny Booth

Sophie Cole

Georges Lentz

Nicola Lewis

Alexandra Mitchell

Alexander Norton

Anna Skálová

Léone Ziegler

Tobias Aan†

Sercan Danis°

Emily Qin°

Cristina Vaszilcsin°

Andrew Haveron

CONCERTMASTER

Kirsten Williams
ASSOCIATE CONCERTMASTER

Brielle Clapson

Claire Herrick

Emily Long

SECOND VIOLINS

Marina Marsden
PRINCIPAL

Marianne Edwards
ASSOCIATE PRINCIPAL

Emma Jezek
ASSISTANT PRINCIPAL

Alice Bartsch

Victoria Bihun

Rebecca Gill

Emma Hayes

Shuti Huang

Monique Irik

Wendy Kong

Stan W Kornel

Benjamin Li

Nicole Masters

Maja Verunica

Kirsty Hilton

PRINCIPAL

VIOLAS

Roger Benedict
PRINCIPAL

Anne-Louise Comerford
ASSOCIATE PRINCIPAL

Justin Williams
ASSISTANT PRINCIPAL

Sandro Costantino

Rosemary Curtin

Jane Hazelwood

Graham Hennings

Stuart Johnson

Justine Marsden

Felicity Tsai

Amanda Verner

Leonid Volovelsky

Tobias Breider

PRINCIPAL

CELLOS

Catherine Hewgill
PRINCIPAL

Leah Lynn
ASSISTANT PRINCIPAL

Kristy Conrau

Fenella Gill

Timothy Nankervis

Elizabeth Neville

Christopher Pidcock

Adrian Wallis

David Wickham

Daniel Pinit

Umberto Clerici

PRINCIPAL

DOUBLE BASSES

Kees Boersma
PRINCIPAL

Alex Henery
PRINCIPAL

David Campbell

Steven Larson

Richard Lynn

Jaana Pallandi

Josef Bisits°

Alanna Jones†

Benjamin Ward

FLUTES

Lisa Osmialowski°
ASSOCIATE PRINCIPAL

Carolyn Harris

Rosamund Plummer

PRINCIPAL PICCOLO

Emma Sholl

A/ PRINCIPAL

OBOES

Shefali Pryor

A/ PRINCIPAL

David Papp

Diana Doherty

PRINCIPAL

Alexandre Oguey

PRINCIPAL COR ANGLAIS

CLARINETS

Francesco Celata

A/ PRINCIPAL

Christopher Tingay

BASSOONS

Todd Gibson-Cornish
PRINCIPAL

Fiona McNamara

Melissa Woodroffe°

Alison Wormell†

Matthew Wilkie

PRINCIPAL EMERITUS

Noriko Shimada

PRINCIPAL CONTRABASSOON

HORNS

Greg Curyla*
PRINCIPAL

Geoffrey O'Reilly

PRINCIPAL 3RD

Marnie Sebire

Jenny McLeod-Sneyd*

Ben Jacks

PRINCIPAL

Euan Harvey

Rachel Silver

TRUMPETS

Paul Goodchild
A/ PRINCIPAL

Anthony Heinrichs

Daniel Henderson°

Jenna Smith†

OFFSTAGE:

Fletcher Cox*

David Johnson*

Simon Sweeney*

Tyler Wilkinson*

David Elton

PRINCIPAL

TROMBONES

Scott Kinmont
ASSOCIATE PRINCIPAL

Nick Byrne

Christopher Harris

PRINCIPAL BASS TROMBONE

Ronald Prussing

PRINCIPAL

TUBA

Perry Hoogendijk°

Steve Rossé

PRINCIPAL

TIMPANI

Mark Robinson

A/ PRINCIPAL

PERCUSSION

Rebecca Lagos
PRINCIPAL

Timothy Constable

HARP

Louise Johnson

PRINCIPAL

° = CONTRACT MUSICIAN

* = GUEST MUSICIAN

† = SSO FELLOW

Grey = PERMANENT MEMBER OF
THE SYDNEY SYMPHONY ORCHESTRA
NOT APPEARING IN THIS CONCERT

Perry Hoogendijk (tuba) is
on exchange from the Royal
Concertgebouw Orchestra

BEHIND THE SCENES

Sydney Symphony Orchestra Board

Terrey Arcus AM *Chairman*
Andrew Baxter
Kees Boersma
Ewen Crouch AM
Catherine Hewgill
David Livingstone
The Hon. Justice AJ Meagher
Karen Moses
John Vallance

Sydney Symphony Orchestra Council

Geoff Ainsworth AM
Doug Battersby
Christine Bishop
The Hon. John Della Bosca
John C Conde AO
Alan Fang
Erin Flaherty
Dr Stephen Freiberg
Robert Joannides
Simon Johnson
Gary Linnane
Helen Lynch AM
David Maloney AM
Justice Jane Mathews AO
Danny May
Jane Morschel
Dr Eileen Ong
Andy Plummer
Deirdre Plummer
Seamus Robert Quick
Paul Salteri AM
Sandra Salteri
Juliana Schaeffer
Fred Stein OAM
Mary Whelan
Brian White AO
Rosemary White

HONORARY COUNCIL MEMBERS

Ita Buttrose AO OBE
Donald Hazelwood AO OBE
Yvonne Kenny AM
Wendy McCarthy AO
Dene Olding AM
Leo Schofield AM
Peter Weiss AO

Concertmasters Emeritus

Donald Hazelwood AO OBE
Dene Olding AM

Sydney Symphony Orchestra Staff

CHIEF EXECUTIVE OFFICER
Emma Dunch
EXECUTIVE OFFICER
Lisa Franey

ARTISTIC OPERATIONS

DIRECTOR OF ARTISTIC PLANNING
Raff Wilson
ARTISTIC PLANNING MANAGER
Sam Torrens
ARTIST LIAISON MANAGER
Ilmar Leetberg
LIBRARY MANAGER
Alastair McKean
LIBRARIANS
Victoria Grant
Mary-Ann Mead

SYDNEY SYMPHONY PRESENTS

DIRECTOR OF SYDNEY SYMPHONY PRESENTS
Mark Sutcliffe
OPERATIONS & COMMERCIAL COORDINATOR
Alexander Norden

ORCHESTRA MANAGEMENT

DIRECTOR OF ORCHESTRA MANAGEMENT
Aernout Kerbert
ORCHESTRA MANAGER
Rachel Whealy
ORCHESTRA COORDINATOR
Rosie Marks-Smith
OPERATIONS MANAGER
Kerry-Anne Cook
HEAD OF PRODUCTION
Jack Woods
STAGE MANAGER
Suzanne Large
PRODUCTION COORDINATORS
Elissa Seed
Brendon Taylor

LEARNING AND ENGAGEMENT

DIRECTOR OF LEARNING & ENGAGEMENT
Linda Lorenza
EMERGING ARTISTS PROGRAM MANAGER
Rachel McLarin
EDUCATION MANAGER
Amy Walsh
Tim Walsh

SALES AND MARKETING

INTERIM DIRECTOR OF MARKETING
Luke Nestorowicz
SENIOR MARKETING MANAGER
Matthew Rive
MARKETING MANAGER, SUBSCRIPTION SALES
Simon Crossley-Meates
MARKETING MANAGER, CLASSICAL SALES
Douglas Emery
MARKETING MANAGER, CRM
Lynn McLaughlin
DESIGN LEAD
Tessa Conn
GRAPHIC DESIGNER
Amy Zhou
MARKETING MANAGER, DIGITAL & ONLINE
Meera Gooley

ONLINE MARKETING COORDINATOR
Andrea Reitano

Box Office

HEAD OF TICKETING
Emma Burgess
SENIOR CUSTOMER SERVICE MANAGER
Pim den Dekker
CUSTOMER SERVICE MANAGER
Amie Stoebner
CUSTOMER SERVICE REPRESENTATIVES
Michael Dowling
Mel Piu

Publications

PUBLICATIONS EDITOR &
MUSIC PRESENTATION MANAGER
Yvonne Frindle

PHILANTHROPY

DIRECTOR OF PHILANTHROPY
Lindsay Robinson
PHILANTHROPY MANAGER
Kate Parsons
PHILANTHROPY MANAGER
Jennifer Drysdale
PHILANTHROPY COORDINATOR
Georgia Lowe

EXTERNAL AFFAIRS

DIRECTOR OF EXTERNAL AFFAIRS
Lizzi Nicoll
CHIEF CORPORATE RELATIONS OFFICER
Tom Carrig
A/ HEAD OF CORPORATE RELATIONS
Benjamin Moh
CORPORATE RELATIONS COORDINATOR
Mihka Chee
EVENTS OFFICER
Claire Whittle
PUBLICIST
Alyssa Lim
MULTIMEDIA CONTENT MANAGER
Daniela Testa

BUSINESS SERVICES

DIRECTOR OF FINANCE
Sarah Falzarano
INTERIM DIRECTOR OF FINANCE
Sam Wardlaw
FINANCE MANAGER
Ruth Tolentino
ACCOUNTANT
Minerva Prescott
ACCOUNTS ASSISTANT
Emma Ferrer
PAYROLL OFFICER
Laura Soutter

PEOPLE AND CULTURE

IN-HOUSE COUNSEL
Michel Maree Hryce
BUSINESS OFFICE &
EMPLOYEE SERVICES EXECUTIVE
Lisa Davies-Galli

TRANSFORMATION PROJECTS

DIRECTOR OF TRANSFORMATION PROJECTS
Richard Hemsworth

SSO PATRONS

Maestro's Circle

Supporting the artistic vision of David Robertson,
Chief Conductor and Artistic Director

Roslyn Packer AC *President*

Peter Weiss AO *President Emeritus*

Terrey Arcus AM *Chairman & Anne Arcus*

Brian Abel

Tom Breen & Rachel Kohn

The Berg Family Foundation

John C Conde AO

The late Michael Crouch AO & Shanny Crouch

Vicki Olsson

Drs Keith & Eileen Ong

Ruth & Bob Magid

Kenneth R Reed AM

David Robertson & Orli Shaham

Penelope Seidler AM

Mr Fred Street AM & Dorothy Street

Peter Weiss AO & Doris Weiss

Brian White AO & Rosemary White

Ray Wilson OAM in memory of the late James Agapitos OAM

Anonymous [1]

PHOTO: JAYFRAM

David Robertson

Chair Patrons

David Robertson
*The Lowy Chair of
Chief Conductor and
Artistic Director*

Andrew Haveron
Concertmaster
Vicki Olsson Chair

Brett Dean
Artist in Residence
*Geoff Ainsworth AM &
Johanna Featherstone Chair*

Kees Boersma
Principal Double Bass
SSO Council Chair

Francesco Celata
Acting Principal Clarinet
Karen Moses Chair

Umberto Clerici
Principal Cello
Garry & Shiva Rich Chair

Anne-Louise Comerford
Associate Principal Viola
White Family Chair

Kristy Conrau
Cello
*James Graham AM &
Helen Graham Chair*

Timothy Constable
Percussion
*Justice Jane Mathews AO
Chair*

Lerida Delbridge
Assistant Concertmaster
Simon Johnson Chair

Diana Doherty
Principal Oboe
John C Conde AO Chair

Carolyn Harris
Flute
Dr Barry Landa Chair

Jane Hazelwood
Viola
*Bob & Julie Clampett Chair
in memory of Carolyn Clampett*

Claire Herrick
Violin
Mary & Russell McMurray Chair

Catherine Hewgill
Principal Cello
*The Hon. Justice AJ &
Mrs Fran Meagher Chair*

Scott Kinmont
Associate Principal Trombone
Audrey Blunden Chair

Leah Lynn
Assistant Principal Cello
*SSO Vanguard Chair with lead
support from Taine Moufarrige
and Seamus R Quick*

Nicole Masters
Second Violin
Nora Goodridge Chair

Timothy Nankervis
Cello
Dr Rebecca Chin & Family Chair

Elizabeth Neville
Cello
Ruth & Bob Magid Chair

Alexandre Oguey
Principal Cor Anglais
GC Eldershaw Chair

Shefali Pryor
Acting Principal Oboe
*Emma & David Livingstone
Chair*

Mark Robinson
Acting Principal Timpani
*Sylvia Rosenblum Chair
in memory of Rodney Rosenblum*

Emma Sholl
Acting Principal Flute
*Robert & Janet Constable
Chair*

Kirsten Williams
Associate Concertmaster
I Kallinikos Chair

PHOTO: KEITH SAUNDERS

*Associate Principal Trombone Scott Kinmont with
Chair Patron Audrey Blunden*

FOR INFORMATION ABOUT THE CHAIR PATRONS PROGRAM
CALL [02] 8215 4625

SSO PATRONS

Learning & Engagement

PHOTO: KEITH SAUNDERS

Sydney Symphony Orchestra 2018 Fellows

The Fellowship program receives generous support from the Estate of the late Helen MacDonnell Morgan

FELLOWSHIP PATRONS

Robert Albert AO & Elizabeth Albert *Flute Chair*
Christine Bishop *Percussion Chair*
Sandra & Neil Burns *Clarinet Chair*
Dr Gary Holmes & Dr Anne Rееckmann *Horn Chair*
In Memory of Matthew Krel *Violin Chair*
Warren & Marianne Lesnie *Trumpet Chair*
Paul Salteri AM & Sandra Salteri *Violin, Double Bass and Trombone Chairs*
In Memory of Joyce Sproat *Viola Chair*
Mrs W Stening *Cello Chairs*
June & Alan Woods Family Bequest *Bassoon Chair*
Anonymous *Oboe Chair*

FELLOWSHIP SUPPORTING PATRONS

Bronze Patrons & above
Mr Stephen J Bell
Robin Crawford AM & Judy Crawford
The Creatorex Foundation
Dr Barry Landa
Gabriel Lopata
The Dr Lee MacCormick Edwards Charitable Foundation
Drs Eileen & Keith Ong
Dominic Pak & Cecilia Tsai
Dr John Yu AC
Anonymous (2)

TUNED-UP!

Bronze Patrons & above
Antoinette Albert
Ian & Jennifer Burton
Ian Dickson & Reg Holloway
Dr Gary Holmes & Dr Anne Rееckmann
Drs Keith & Eileen Ong
Tony Strachan
Susan & Isaac Wakil

MAJOR EDUCATION DONORS

Bronze Patrons & above
Beverley & Phil Birnbaum
The late Mrs PM Bridges OBE
Bob & Julie Clampett
Howard & Maureen Connors
Kimberley Holden
Mrs WG Keighley
Roland Lee
Mr & Mrs Nigel Price
Mr Dougall Squair
Mr Robert & Mrs Rosemary Walsh
Anonymous (1)

Commissioning Circle

Supporting the creation of new works

Geoff Ainsworth AM & Johanna Featherstone
Dr Raji Ambikairajah
Christine Bishop
Dr John Edmonds
Alvaro Rodas Fernandez
Dr Stephen Freiberg & Donald Campbell
Peter Howard
Andrew Kaldor AM & Renata Kaldor AO
Gary Linnane & Peter Braithwaite
Gabriel Lopata
Dr Peter Louw
Justice Jane Mathews AO
Vicki Olsson
Caroline & Tim Rogers
Geoff Stearn
Rosemary Swift
Ian Taylor
Dr Richard T White
Kim Williams AM & Catherine Dovey
Anonymous

SSO Commissions

Each year – both alone and in collaboration with other orchestras worldwide – the SSO commissions new works for the mainstage concert season. These commissions represent Australian and international composers, established and new voices, and reflect our commitment to the nurturing of orchestral music.

Forthcoming premieres...

JULIAN ANDERSON *The Imaginary Museum – Piano Concerto*
with soloist Steven Osborne
2, 3, 4 August (Australian premiere)

BRETT DEAN *Cello Concerto*
with soloist Alban Gerhardt
22, 24, 25 August (Premiere)

Play your part

Share your passion for music
across the generations.

DONATE TODAY

sydneyssmphony.com/appeal

Call (02) 8215 4600

SSO Bequest Society

Honouring the legacy of Stuart Challender.

Warwick K Anderson
Mr Henri W Aram OAM &
Mrs Robin Aram
Timothy Ball
Stephen J Bell
Christine Bishop
Mrs Judith Bloxham
Mr David & Mrs Halina Brett
R Burns
David Churches & Helen Rose
Howard Connors
Greta Davis
Glenys Fitzpatrick
Dr Stephen Freiberg
Jennifer Fulton
Brian Galway
Michele Gannon-Miller
Miss Pauline M Griffin AM
John Lam-Po-Tang

Dr Barry Landa
Peter Lazar AM
Daniel Lemesle
Ardelle Lohan
Linda Lorenza
Mary McCarter
Louise Miller
James & Elsie Moore
Vincent Kevin Morris &
Desmond McNally
Mrs Barbara Murphy
Douglas Paisley
Kate Roberts
Dr Richard Spurway
Rosemary Swift
Mary Vallentine AO
Ray Wilson OAM
Anonymous (41)

*Stuart Challender, SSO Chief Conductor
and Artistic Director 1987–1991*

BEQUEST DONORS

We gratefully acknowledge donors who have left a bequest to the SSO

The late Mr Ross Adamson
Estate of Douglas Vincent Agnew
Estate of Carolyn Clappett
Estate of Jonathan Earl William Clark
Estate of Colin T Enderby
Estate of Mrs E Herrman
Estate of Irwin Imhof
The late Mrs Isabelle Joseph
The Estate of Dr Lynn Joseph
Estate of Matthew Krel
Estate of Helen MacDonnell Morgan
The late Greta C Ryan
Estate of Rex Foster Smart
Estate of Joyce Sproat
June & Alan Woods Family Bequest

IF YOU WOULD LIKE MORE INFORMATION
ON MAKING A BEQUEST TO THE SSO,
PLEASE CONTACT OUR PHILANTHROPY TEAM
ON 8215 4625.

Playing Your Part

The Sydney Symphony Orchestra gratefully acknowledges the music lovers who donate to the orchestra each year. Each gift plays an important part in ensuring our continued artistic excellence and helping to sustain important education and regional touring programs.

DIAMOND PATRONS

\$50,000 and above

Geoff Ainsworth AM &
Johanna Featherstone
Anne Arcus & Terrey Arcus AM
The Berg Family Foundation
Mr Frank Lowy AC &
Mrs Shirley Lowy OAM
Vicki Olsson
Roslyn Packer AC
Paul Salteri AM & Sandra Salteri
In memory of Joyce Sproat
Peter Weiss AO & Doris Weiss
Mr Brian White AO &
Mrs Rosemary White

PLATINUM PATRONS

\$30,000–\$49,999

Brian Abel
Mr John C Conde AO
Robert & Janet Constable
The late Michael Crouch AO &
Shanny Crouch
Ruth & Bob Magid
Justice Jane Mathews AO
Mrs W Stening

GOLD PATRONS

\$20,000–\$29,999

Antoinette Albert
Robert Albert AO & Elizabeth Albert
Christine Bishop
Tom Breen & Rachael Kohn
Sandra & Neil Burns
GC Eldershaw
Dr Gary Holmes &
Dr Anne Reeckmann
Mr Andrew Kaldor AM &
Mrs Renata Kaldor AO
I Kallinikos
Dr Barry Landa
Russell & Mary McMurray
The late Mrs T Merewether OAM
Karen Moses
Rachel & Geoffrey O'Connor
Drs Keith & Eileen Ong
Kenneth R Reed AM
David Robertson & Orli Shaham
Mrs Penelope Seidler AM
Geoff Stearn
Mr Fred Street AM &
Mrs Dorothy Street
Ray Wilson OAM in memory of
James Agapitos OAM
June & Alan Woods Family Bequest
Anonymous (1)

SILVER PATRONS

\$10,000–\$19,999

Ainsworth Foundation
Doug & Alison Battersby
Rob Baulderstone & Mary Whelan
Audrey Blunden

Dr Hannes & Mrs Barbara Boshoff

Mr Robert & Mrs L Alison Carr
Dr Rebecca Chin
Bob & Julie Clappett
Richard Cobden SC
Ian Dickson & Reg Holloway
Edward & Diane Federman
Dr Stephen Freiberg &
Donald Campbell
Nora Goodridge
Mr James Graham AM &
Mrs Helen Graham
Simon Johnson
Marianne Lesnie
Emma & David Livingstone
Gabriel Lopata
Helen Lynch AM & Helen Bauer
Susan Maple-Brown AM
The Hon. Justice A J Meagher
& Mrs Fran Meagher
Mr John Morschel
Dominic Pak & Cecilia Tsai
Seamus Robert Quick
Garry & Shiva Rich
Sylvia Rosenblum
Tony Strachan
Susan Wakil AO & Isaac Wakil AO
Judy & Sam Weiss
In memory of
Anthony Whelan MBE
In memory of Geoff White
Caroline Wilkinson
Anonymous (6)

BRONZE PATRONS

\$5,000–\$9,999

Dr Raji Ambikairajah
Stephen J Bell
Beverley & Phil Birnbaum
The late Mrs P M Bridges OBE
Daniel & Drina Brezniak
Ian & Jennifer Burton
Hon. J C Campbell QC &
Mrs Campbell
Mr Lionel Chan
Dr Diana Choquette
Howard Connors
Ewen Crouch AM &
Catherine Crouch
Paul & Roslyn Espie
In memory of Lyn Ferguson
Mr Richard Flanagan
James & Leonie Furber
Dr Colin Goldschmidt
Mr Ross Grant
Mr David Greatorex AO &
Mrs Deirdre Greatorex
Warren Green
The Hilmer Family Endowment
James & Yvonne Hochroth
Angus & Kimberley Holden
Jim & Kim Jobson
Mr Ervin Katz

SSO PATRONS

Playing Your Part

Mrs W G Keighley
Roland Lee
Robert McDougall
Judith A McKernan
Mora Maxwell
Mrs Elizabeth Newton
Ms Jackie O'Brien
Mr & Mrs Nigel Price
Mark & Lindsay Robinson
Manfred & Linda Salamon
Rod Sims & Alison Pert
Mr Dougall Squair
John & Jo Strutt
Ms Rosemary Swift
Dr Alla Waldman
Mr Robert & Mrs Rosemary Walsh
Dr John Yu ac

PRESTO PATRONS

\$2,500-\$4,999

Rae & David Allen
David Barnes
In memory of Rosemary Boyle,
Music Teacher
Mrs Ros Bracher AM
In memory of RW Burley
Cheung Family
Mr B & Mrs M Coles
Dr Paul Collett
Andrew & Barbara Dowe
Suellen & Ron Enestrom
Anthony Gregg
Dr Jan Grose OAM
Roger Hudson & Claudia
Rossi-Hudson
Dr Michael & Mrs Penny Hunter
Fran & Dave Kalloway
Professor Andrew Korda AM &
Ms Susan Pearson
A/Prof. Winston Liauw &
Mrs Ellen Liauw
Mrs Juliet Lockhart
Ian & Pam McGaw
Barbara Maidment
Renee Markovic
Mrs Alexandra Martin & the late
Mr Lloyd Martin AM
Helen & Phil Meddings
James & Elsie Moore
Andrew Patterson & Steven Bardy
Patricia H Reid Endowment
Pty Ltd
Lesley & Andrew Rosenberg
Shah Rusiti
In memory of H St P Scarlett
Helen & Sam Sheffer
Mr David FC Thomas &
Mrs Katerina Thomas
Peter & Jane Thornton
Kevin Troy
Judge Robyn Tupman
Russell van Howe & Simon Beets
John & Akky van Ogtrop
Mr Robert Veele
The Hon. Justice A G Whealy
Prof. Neville Wills & Ian Fenwicke
Ms Josette Wunder
Yim Family Foundation
Anonymous [3]

VIVACE PATRONS

\$1,000-\$2,499

Colin & Richard Adams
Mrs Lenore Adamson
Andrew Andersons AO
Mr Matthew Andrews
Mr Henri W Aram OAM
In memory of Toby Avent
Margaret & James Beattie
Dr Richard & Mrs Margaret Bell
Allan & Julie Bligh
Peter Braithwaite & Gary Linnane
Mrs H Breekveldt
Mrs Heather M Breeze
Mr David & Mrs Halina Brett
Eric & Rosemary Campbell
Michel-Henri Carriol
Debby Cramer & Bill Caukill
M D Chapman AM &
Mrs J M Chapman
Norman & Suellen Chapman
Mrs Stella Chen
Mrs Margot Chinneck
David Churches & Helen Rose
Mr Donald Clark
Joan Connelly OAM &
Max Connelly OAM
Constable Estate Vineyards
Dr Peter Craswell
Christie & Don Davison
Greta Davis
Lisa & Miro Davis
Kate Dixon
Stuart & Alex Donaldson
Professor Jenny Edwards
Dr Rupert C Edwards
Mrs Margaret Epps
Mr John B Fairfax AO
Mr & Mrs Alexander Fischl
Vic & Katie French
Mrs Lynne Frolich
Vernon Flay & Linda Gilbert
Julie Flynn
Victoria Furrer-Brown
Michele Gannon-Miller
Mrs Linda Gerke
Mr Stephen Gillies & Ms Jo Metzke
Ms Lara Goodridge
Clive & Jenny Goodwin
Michael & Rochelle Goot
Mr David Gordon
In Memory of Angelica Green
Akiko Gregory
Richard Griffin AM & Jay Griffin
Harry & Althea Halliday
Mrs Jennifer Hershon
Sue Hewitt
Jill Hickson AM
Dr Lybus Hillman
Dorothy Hoddinott AO
Mr Peter Howard
Aidan & Elizabeth Hughes
David Jeremy
Mrs Margaret Johnston
Dr Owen Jones &
Ms Vivienne Goldschmidt
Anna-Lisa Klettenberg
Dr Michael Kluger & Jane England

Mr Justin Lam
L M B Lamprati
Beatrice Lang
Mr Peter Lazar AM
Anthony & Sharon Lee Foundation
Robert Lee
Mr David Lemon
Airdrie Lloyd
Mrs A Lohan
Linda Lorenza
Peter Lowry OAM & Carolyn
Lowry OAM
Dr Michael Lunzer
Kevin & Susan McCabe
Kevin & Deidre McCann
Matthew McInnes
Dr V Jean McPherson
Mrs Suzanne Maple-Brown
John & Sophia Mar
Anna & Danny Marcus
Danny May
Guido & Rita Mayer
Mrs Evelyn Meaney
Kim Harding & Irene Miller
Henry & Ursula Mooser
Milja & David Morris
Judith & Roderick Morton
P Muller
Judith Mulveny
Ms Yvonne Newhouse &
Mr Henry Brender
Paul & Janet Newman
Darrul Norman & Sandra Horton
Prof. Mike O'Connor AM
Judith Olsen
Mr & Mrs Ortis
Mrs Elizabeth Ostor
Mrs Faye Parker
In memory of Sandra Paul
Greg Peirce
Mr Stephen Perkins
Almut Piatti
Peter & Susan Pickles
Erika & Denis Pidcock
Dr John I Pitt
Ms Ann Pritchard
Mrs Greeba Pritchard
The Hon. Dr Rodney Purvis AM QC &
Mrs Marian Purvis
Dr Raffi Qasabian & Dr John Wynter
Mr Patrick Quinn-Graham
Mr Graham Quinton
Ernest & Judith Rapee
Anna Ro
In memory of Katherine Robertson
Mrs Judy Rough
Ms Christine Rowell-Miller
Jorie Ryan for Meredith Ryan
Mr Kenneth Ryan
Ms Donna St Clair
Mrs Solange Schulz
George & Mary Shaw
Ms Kathleen Shaw
Marlene & Spencer Simmons
Mrs Victoria Smyth
Mrs Yvonne Sontag
Judith Southam
Catherine Stephen
Ashley & Aveen Stephenson

The Hon. Brian Sully AM QC
Mildred Teitler
Heng & Cilla Tey
Dr Jenefer Thomas
Mrs Helen Twibill
Mr Ken Unsworth
In memory of Denis Wallis
Michael Watson
Henry & Ruth Weinberg
Jerry Whitcomb
Betty Wilkenfeld
A L Willmers & R Pal
Dr Edward J Wills
Ann & Brooks C Wilson AM
Margaret Wilson
Dr Richard Wing
Mr Evan Wong & Ms Maura Cordial
Dr Peter Wong & Mrs Emmy K Wong
Lindsay & Margaret Woolveridge
In memory of Lorna Wright
Mrs Robin Yabsley
Anonymous [26]

ALLEGRO PATRONS

\$500-\$999

Mr Nick Andrews
Mr Luke Arnall
Mr Garry & Mrs Tricia Ash
Miss Lauren Atmore
Lyn Baker
Mr Ariel Balague
Joy Balkind
Mr Paul Balkus
Simon Bathgate
Ms Jan Bell
Mr Chris Bennett
In memory of Lance Bennett
Susan Berger
Ms Baiba Berzins
Minnie Biggs
Jane Blackmore
Mrs Judith Bloxham
Kees Boersma
Mr Stephen Booth
R D & L M Broadfoot
William Brooks & Alasdair Beck
Commander W J Brash OBE
Dr Tracy Bryan
Professor David Bryant OAM
Mr Darren Buczma
Christine Burke & Edward Nuffield
Mrs Anne Cahill
Hugh & Hilary Cairns
P C Chan
Jonathan Chissick
Simone Chuah
In memory of L & R Collins
Jan & Frank Conroy
Suzanne Coorey
Dom Cottam & Kanako Imamura
Ms Fiona Cottrell
Ms Mary Anne Cronin
Mr David Cross
Robin & Wendy Cumming
D F Daly
Ms Anthonia Danilatos
Geoff & Christine Davidson
Mark Dempsey & Jodi Steele
Dr David Dixon

SSO Vanguard

A membership program for a dynamic group of Gen X & Y
SSO fans and future philanthropists

VANGUARD COLLECTIVE

Justin Di Lollo Chair
Belinda Bentley
Taine Moufarrige
Founding Patron
Seamus Robert Quick
Founding Patron
Oscar McMahon
Shefali Pryor
Chris Robertson & Katherine Shaw

VANGUARD MEMBERS

Laird Abernethy
Clare Ainsworth-Herschell
Simon Andrews & Luke Kelly
Courtney Antico
Luan Atkinson
Attila Balogh
Meg Bartholomew
James Baudzus
Andrew Baxter
Hilary Blackman
Adam Blake
Matthew Blatchford
Dr Jade Bond
Dr Andrew Botros
Mia & Michael Bracher
Georgia Branch
Peter Braithwaite
Andrea Brown
Nikki Brown
Prof. Attila Brungs
Sandra Butler
Louise Cantrill
CBRE
Jacqueline Chalmers
Louis Chien
Janice Clarke
Lindsay Clement-Meehan
Michelle Cottrell
Kathryn Cowe
Alex Cowie
Anthony Cowie
Robbie Cranfield
Peter Creeden
Asha Cugati
Alastair & Jane Currie
Paul Deschamps
Shevi de Soysa
Jen Drysdale
Emily Elliott
Shannon Engelhard
Roslyn Farrar
Andrea Farrell
Matthew Fogarty
Garth Francis
Matthew Garrett
Sam Giddings
Jeremy Goff &
Amelia Morgan-Hunn
Lisa Gooch
Hilary Goodson
Joelle Goudsmit
Charles Graham
Jennifer Ham
Sarah L Hesse
Kathryn Higgs

James Hill
Peter Howard
Jennifer Hoy
Jacqui Huntington
Katie Hryce
Inside Eagles Pty Ltd
Matt James
Amelia Johnson
Virginia Judge
Tanya Kaye
Bernard Keane
Tisha Kelemen
Aernout Kerbert
Patrick Kok
John Lam-Po-Tang
Robert Larosa
Ben Leeson
Gabriel Lopata
Alexandra McGuigan
David McKean
Carl McLaughlin
Kristina Macourt
Marianne Mapa
Henry Meagher
Matt Milsom
Christopher Monaghan
Bede Moore
Sarah Morrisby
Sarah Moufarrige
Julia Newbould
Alasdair Nicol
Simon Oaten
Duane O'Donnell
Shannon O'Meara
Edmund Ong
Olivia Pascoe
Kate Quigg
Michael Radovnikovic
Jane Robertson
Katie Robertson
Alvaro Rodas Fernandez
Enrique Antonio Chavez Salceda
Rachel Scanlon
Naomi Seeto
Ben Shipley
Toni Sinclair
Neil Smith
Tim Steele
Kristina Stefanova
Ben Sweeten
Sandra Tang
Ian Taylor
Robyn Thomas
Michael Tidball
Melanie Tiyce
James Tobin
Mark Trevarthen
Russell Van Howe & Simon Beets
Amanda Verratti
Mike Watson
Alan Watters
Corey Watts
Jon Wilkie
Adrian Wilson
Danika Wright
Jessica Yu
Yvonne Zammit

Grant & Kate Dixon
Susan Doenau
E Donati
Mr George Dowling
JP & Jen Drysdale
Ms Margaret Dunstan
Dana Dupere
Cameron Dyer & Richard Mason
Miss Lili Du
Mr Malcolm Ellis & Ms Erin O'Neill
John Favaloro
Dr Roger Feltham
Ms Carole Ferguson
Mrs Lesley Finn
Ms Lee Galloway
Ms Lyn Gearing
Mr & Mrs Peter Golding
Ms Carole A Grace
Mr Robert Green
Dr Sally Greenaway
Mr Geoffrey Greenwell
Peter & Yvonne Halas
In memory of Beth Harpley
Sandra Haslam
Robert Havard
Roger Henning
Mrs Mary Hill
In memory of my father,
Emil Hilton, who introduced me
to music
Lynette Hilton
A & J Himmelhoch
Yvonne Holmes
Mrs Georgina M Horton
Mrs Suzanne & Mr Alexander
Houghton
Robert & Heather Hughes
Geoffrey & Susie Israel
Dr Mary Johnson
Ms Philippa Kearsley
Mrs Leslie Kennedy
In memory of Bernard M H Khaw
Dr Henry Kilham
Jennifer King
Mr & Mrs Gilles Kryger
Mr Patrick Lane
The Laing Family
Ms Sonia Lal
Elaine M Langshaw
Dr Leo & Mrs Shirley Leader
Mr Cheok F Lee
Peter Leow & Sue Choong
Mrs Erna Levy
Liftronic Pty Ltd
Joseph Lipski
Helen Little
Norma Lopata
Kevin McDonald
Frank Machart
Alastair McKean
Ms Margaret McKenna
Melvyn Madigan
Mrs Silvana Mantellato
Ms Kwok-Ling Mau
Louise Miller
Mr John Mitchell
Kevin Newton Mitchell
Robert Mitchell
Howard Morris
Alan Hauserman & Janet Nash
Mr John R Nethercote
Mrs Janet & Mr Michael Neustein
Mr Davil Nolan
John & Verity Norman
Mr Graham North
Paul O'Donnell
Mr Edmund Ong
Kate Parsons
Dr Kevin Pedemont
Michael Quailay
Suzanne Rea &
Graham Stewart
Kim & Graham Richmond
Dr Peter Roach
Mr David Robinson
Alexander & Rosemary Roche
Mr Michael Rollinson
Agnes Ross
Mrs Audrey Sanderson
Garry E Scarf & Morgie Blaxill
Mr Tony Schlosser
Lucille Seale
Peter & Virginia Shaw
David & Alison Shillington
Mrs Diane Shteinman AM
Dr Evan Siegel
Margaret Sikora
Jan & Ian Sloan
Maureen Smith
Ann & Roger Smith
Charles Solomon
Titia Sprague
Mrs Jennifer Spitzer
Robert Spry
Cheri Stevenson
Fiona Stewart
Dr Vera Stoermer
Margaret & Bill Suthers
Mr Ian Taylor
Mr Ludovic Theau
Alma Toohey
Hugh Tregarthen
Ms Laurel Tsang
Gillian Turner & Rob Bishop
Ms Kathryn Turner
Ross Tzannes
Mr Thierry Vancaillie
Jan & Arthur Waddington
Ronald Walledge
In memory of Don Ward
Claire Whittle
Mrs Bernadette Williamson
Jane Sarah Williamson
Peter Williamson
Mr D & Mrs H Wilson
Dr Wayne Wong
Mrs Sue Woodhead
Sir Robert Woods
Ms Roberta Woolcott
Dawn & Graham Worner
Mr John Wotton
Ms Lee Wright
Ms Juliana Wusun
Paul Wyckaert
Anne Yabsley
L D & H Y
Michele & Helga Zwi
Anonymous [52]

Correct at time of publication

SALUTE

PRINCIPAL PARTNER

GOVERNMENT PARTNERS

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

FOUNDATIONS

TECHNOLOGY PARTNER

GOLD PARTNERS

SILVER PARTNERS

VANGUARD PARTNER

REGIONAL TOUR PARTNER

SUPPORTERS

LOVE SUPREME, PADDINGTON